Textbook Alignment to the Utah Core – 4th Grade Science | This alignment has been completed using an "Independen (<u>www.schools.utah.gov/curr/imc/indvendor.</u> | • | |--|---| | Name of Company and Individual Conducting Alignment: | | | A "Credential Sheet" has been completed on the above company/evaluator | and is (Please check one of the following): | | □ On record with the USOE. | | | ☐ The "Credential Sheet" is attached to this alignment. | | | Instructional Materials Evaluation Criteria (name and grade of the core de | ocument used to align): Grade 4 Science | | Title: | ISBN#: | | Publisher: | | | | | | Overall percentage of coverage in the Student Edition (SE) and Teacher Ed | ition (TE) of the Utah State Core Curriculum:% | | Overall percentage of coverage in ancillary materials of the Utah Core Cur | riculum:% | | STANDARD I: Students will understand that water changes state as it moves thro | ugh the water cycle. | | Percentage of coverage in the student and teacher edition for Standard I:% | Percentage of coverage not in student or teacher edition, vered in the ancillary material for Standard I:% | | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg Coverage in Ancillary Material in TE, SE or ancillaries | | | | #'s, etc.) | | | |-----------|---|--|---|--| | | jective 1.1: Describe the relationship between heat energy, evaporation and densation of water on Earth. | | | | | a. | Identify the relative amount and kind of water found in various locations on Earth (e.g., oceans have most of the water, glaciers and snowfields contain most fresh water). | | | | | b. | Identify the sun as the source of energy that evaporates water from the surface of Earth. | | | | | c. | Compare the processes of evaporation and condensation of water. | | | | | | Investigate and record temperature data to show the effects of heat energy on changing the states of water. | | | | | Ob | jective 1.2: Describe the water cycle. | | | | | a. | Locate examples of evaporation and condensation in the water cycle (e.g., water evaporates when heated and clouds or dew forms when vapor is cooled). | | | | | b. | Describe the processes of evaporation, condensation, and precipitation as they relate to the water cycle. | | | | | c. | Identify locations that hold water as it passes through the water cycle (e.g., oceans, atmosphere, fresh surface water, snow, ice, and ground water). | | | | | d. | Construct a model or diagram to show how water continuously moves through the water cycle over time. | | | | | e. | Describe how the water cycle relates to the water supply in your community. | | | | | sii
Pe | CANDARD II: Students will understand that the elements of weather can be observed, number weather patterns. Exercentage of coverage in the student and teacher edition for and and II: | Percentage of coverag | e not in student or | teacher edition, | | 0 | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | | #'s, etc.) | | |----|---|------------|--| | | | | | | Ob | jective 2.1: Observe, measure, and record the basic elements of weather. | | | | a. | Identify basic cloud types (i.e., cumulus, cirrus, stratus clouds). | | | | b. | Observe, measure, and record data on the basic elements of weather over a | | | | | period of time (i.e., precipitation, air temperature, wind speed and direction, and | | | | | air pressure). | | | | c. | Investigate evidence that air is a substance (e.g., takes up space, moves as wind, | | | | | temperature can be measured). | | | | d. | Compare the components of severe weather phenomena to normal weather | | | | | conditions (e.g., thunderstorm with lightning and high winds compared to | | | | | rainstorm with rain showers and breezes). | | | | Ob | jective 2.2: Interpret recorded weather data for simple patterns. | | | | a. | Observe and record effects of air temperature on precipitation (e.g., below | | | | | freezing results in snow, above freezing results in rain). | | | | b. | Graph recorded data to show daily and seasonal patterns in weather. | | | | c. | Infer relationships between wind and weather change (e.g., windy days often | | | | | precede changes in the weather; south winds in Utah often precede a cold front | | | | | coming from the north) | | | | Ob | jective 2.3: Evaluate weather predictions based upon observational data. | | | | a. | Identify and use the tools of a meteorologist (e.g., measure rainfall using rain | | | | | gauge, measure air pressure using barometer, measure temperature using a | | | | | thermometer). | | | | b. | Describe how weather and forecasts affect people's lives. | | | | c. | Predict weather and justify prediction with observable evidence. | | | | d. | Evaluate the accuracy of student and professional weather forecasts. | | | | e. | Relate weather forecast accuracy to evidence or tools used to make the forecast | | | | | (e.g., feels like rain vs. barometer is dropping). | | | | | STANDARD III: Students will understand the basic properties of rocks, the processes involved in the formation of soils, and the needs of plants provided by soil. | | | | | |----|---|---|---|--|--| | | ercentage of coverage in the <i>student and teacher edition</i> for and ard III:% | Percentage of coverage not covered in the ancillary me | | | | | o | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | | | Ob | Dbjective 3.1: Identify basic properties of minerals and rocks. | | | | | | a. | Describe the differences between minerals and rocks. | | | | | | b. | Observe rocks using a magnifying glass and draw shapes and colors of the minerals. | | | | | | c. | Sort rocks by appearance according to the three basic types: sedimentary, | | | | | | | igneous and metamorphic (e.g., sedimentary-rounded-appearing mineral and | | | | | | | rock particles that are cemented together, often in layers; igneous—with or | | | | | | | without observable crystals that are not in layers or with or without air holes or glasslike; metamorphic –crystals/minerals, often in layers). | | | | | | d. | | | | | | | u. | conglomerate, shale), igneous (i.e., basalt, granite, obsidian, pumice) and | | | | | | | metamorphic (i.e., marble, gneiss, schist). | | | | | | | Objective 3.2: Explain how the processes of weathering and erosion change and nove materials that become soil. | | | | | | a. | Identify the processes of physical weathering that break down rocks at Earth's surface (i.e., water movement, freezing, plant growth, wind). | | | | | | b. | | | | | | | D. | surfaces) and erosion (i.e., the movement of materials). | | | | | | c. | Model erosion of Earth materials and collection of these materials as part of the | | | | | | | s that leads to soil (e.g., water moving sand in a playground area and depositing | | | | | | d. Investigate layers of soil in the local area and predict the sources of the sand and rocks in the soil. Objective 3.3: Observe the basic components of soil and relate the components to plant growth. a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. c. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). SIANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % Coverage in Sudent Edition(EE) and Teacher Edition(EE), gg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | | | | | | |--|-----------------|--|--|--|---| | objective 3.3: Observe the basic components of soil and relate the components to plant growth. a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % Coverage in Student Coverage in the student and teacher edition for Edition(EE) and Teacher Edition(EE) and Teacher Edition(EE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | | , | | | | | Objective 3.3: Observe the basic components of soil and relate the components to plant growth. a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV: % Occurage in Student Edition(SE) and Teacher Edition(SE) and Teacher Edition(TE) (pg #'s, etc.) In TE, SE or ancillaries of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | d. | Investigate layers of soil in the local area and predict the sources of the sand and | | | | | plant growth. a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the student and teacher edition for Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | | rocks in the soil. | | | | | plant growth. a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the student and teacher edition for Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | | | | | | | a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the student and teacher edition for Edition(SE) and Teacher Edition(SE) and Teacher Edition(SE) and Teacher Edition(TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | Ob | jective 3.3: Observe the basic components of soil and relate the components to | | | | | a. Observe and list the components of soil (i.e., minerals, rocks, air, water, living and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the student and teacher edition for Edition(SE) and Teacher Edition(SE) and Teacher Edition(SE) and Teacher Edition(TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | pla | nt growth. | | | | | and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the student and teacher edition for Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Coverage in Ancillary Material (titles, pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | 1 | | | | | | and dead organisms) and distinguish between the living, nonliving, and once living components of soil. b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the student and teacher edition for Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Coverage in Ancillary Material (titles, pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | a. | Observe and list the components of soil (i.e., minerals, rocks, air, water, living | | | | | living components of soil. | | | | | | | b. Diagram or model a soil profile showing topsoil, subsoil, and bedrock, and how the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV: % Coverage in Student Coverage in Ancillary Material (titles, pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | | | | | | | the layers differ in composition. c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | b. | č i | | | | | c. Relate the components of soils to the growth of plants in soil (e.g., mineral nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in the ancillary material for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | | | | | | | nutrients, water). d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | c. | | | | | | d. Explain how plants may help control the erosion of soil. e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage in student or teacher edition, but covered in the ancillary material for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Coverage in Student (titles, pg #'s, etc.) Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | | | | | | | e. Research and investigate ways to provide mineral nutrients for plants to grow without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % Coverage in Student and teacher edition, but covered in the ancillary material for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | d. | Explain how plants may help control the erosion of soil. | | | | | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % Coverage in Student Edition(SE) and Teacher Ancillary material for Standard IV: % Coverage in Student Ancillary material for Standard IV: % Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved) | | | | | | | STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition(TE) (pg #'s, etc.) Rocillary Material (titles, pg #'s, etc.) Rocillaries | e. | resourch and investigate ways to provide illificial flutrents for plants to grow | | | | | STANDARD IV: Students will understand how fossils are formed, where they may be found in Utah, and how they can be used to make inferences. Percentage of coverage in the student and teacher edition for Standard IV: % OBJECTIVES & INDICATORS Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV: % Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | e. | | | | | | Standard IV: | e. | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow | | | | | Standard IV: | S | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make the company of | ay be found in Utah, and ho | w they can be used t | o make | | Standard IV: | S | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make the company of | ay be found in Utah, and ho | w they can be used t | o make | | Objective 4.1: Describe Utah fossils and explain how they were formed. Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Coverage in Ancillary Material (titles, pg #'s, etc.) Not covered in TE, SE or ancillaries ✓ Coverage in Ancillary Material (titles, pg #'s, etc.) Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Sin | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. | , | | | | Objective 4.1: Describe Utah fossils and explain how they were formed. Edition (SE) and Teacher Edition (TE) (pg #'s, etc.) Ancillary Material (titles, pg #'s, etc.) in TE, SE or ancillaries ✓ a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for | Percentage of coverage no | t in student or teach | er edition, but | | Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for | Percentage of coverage not covered in the ancillary many | t in student or teach
aterial for Standard | er edition, but
IV:% | | Objective 4.1: Describe Utah fossils and explain how they were formed. a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for eandard IV: | Percentage of coverage not covered in the ancillary me Coverage in Student | t in student or teach
aterial for Standard
Coverage in | er edition, but IV: | | a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for eandard IV: | Percentage of coverage not covered in the ancillary machine Coverage in Student Edition(SE) and Teacher | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | a. Identify features of fossils that can be used to compare them to living organisms that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for eandard IV: | Percentage of coverage not covered in the ancillary machine Coverage in Student Edition(SE) and Teacher | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in Pe Si | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for eandard IV: BJECTIVES & INDICATORS | Percentage of coverage not covered in the ancillary machine Coverage in Student Edition(SE) and Teacher | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | that are familiar (e.g., shape, size and structure of skeleton, patterns of leaves). b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | Si in Pe Si | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for eandard IV: BJECTIVES & INDICATORS | Percentage of coverage not covered in the ancillary machine Coverage in Student Edition(SE) and Teacher | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | b. Describe three ways fossils are formed in sedimentary rock (i.e., preserved | So in Pro St O | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they meterences. Ercentage of coverage in the student and teacher edition for andard IV: BJECTIVES & INDICATORS jective 4.1: Describe Utah fossils and explain how they were formed. | Percentage of coverage not covered in the ancillary me Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | · · · · · · · · · · · · · · · · · · · | So in Pro St O | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). FANDARD IV: Students will understand how fossils are formed, where they make the ferences. Exercentage of coverage in the student and teacher edition for and and IV: BJECTIVES & INDICATORS jective 4.1: Describe Utah fossils and explain how they were formed. Identify features of fossils that can be used to compare them to living organisms | Percentage of coverage not covered in the ancillary me Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | organisms, mineral replacement of organisms, impressions or tracks). | Si in Pic Si Ob | without soil (e.g., grow plants in wet towels, grow plants in wet gravel, grow plants in water). TANDARD IV: Students will understand how fossils are formed, where they make ferences. Exercentage of coverage in the student and teacher edition for andard IV: | Percentage of coverage not covered in the ancillary me Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | t in student or teach
aterial for Standard
Coverage in
Ancillary Material | er edition, but IV: % Not covered in TE, SE or | | c. | Research locations where fossils are found in Utah and construct a simple fossil | | | | |--|---|--|---|-------------------------------| | | map. | | | | | | ejective 4.2: 2: Explain how fossils can be used to make inferences about past life, mate, geology, and environments. | | | | | a. | Explain why fossils are usually found in sedimentary rock. | | | | | b. | Based on the fossils found in various locations, infer how Utah environments have changed over time (e.g., trilobite fossils indicate that Millard County was | | | | | | once covered by a large shallow ocean; dinosaur fossils and coal indicate that | | | | | | Emery and Uintah County were once tropical and swampy). | | | | | c. | Research information on two scientific explanations for the extinction of dinosaurs and other prehistoric organisms. | | | | | d. | | | | | | STANDARD V: Students will understand the physical characteristics of Utah's wetlands, forests, and deserts and identify common organisms each environment. | | | organisms for | | | | ercentage of coverage in the <i>student and leacher eattion</i> for | Percentage of coverage not | in student or teach | er edition, but | | | ercentage of coverage in the <i>student and teacher edition</i> for | Percentage of coverage not | | | | 0 | BJECTIVES & INDICATORS | Percentage of coverage not covered in the ancillary me Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | | | | Ob | tandard V:% | covered in the ancillary me
Coverage in Student
Edition(SE) and Teacher | aterial for Standard Coverage in Ancillary Material | V: % Not covered in TE, SE or | | Ob | BJECTIVES & INDICATORS Describe the physical characteristics of Utah's wetlands, forests, and terts. | covered in the ancillary me
Coverage in Student
Edition(SE) and Teacher | aterial for Standard Coverage in Ancillary Material | V: % Not covered in TE, SE or | | | | 1 | |----------|---|---| | | water are a major feature of the environment). | | | c. | Locate examples of areas that have characteristics of wetlands, forests, or deserts | | | | in Utah. | | | d. | Based upon information gathered, classify areas of Utah that are generally | | | | identified as wetlands, forests, or deserts. | | | e. | Create models of wetlands, forests, and deserts | | | | | | | Ob | jective 5.2: Describe the common plants and animals found in Utah | | | | ironments and how these organisms have adapted to the environment in which | | | | y live. | | | | | | | a. | Identify common plants and animals that inhabit Utah's forests, wetlands, and | | | | deserts. | | | b. | Cite examples of physical features that allow particular plants and animals to live | | | | in specific environments (e.g., duck has webbed feet, cactus has waxy coating). | | | c. | Describe some of the interactions between animals and plants of a given | | | | environment (e.g., woodpecker eats insects that live on trees of a forest, brine | | | | shrimp of the Great Salt Lake eat algae and birds feed on brine shrimp). | | | d. | Identify the effect elevation has on types of plants and animals that live in a | | | . | specific wetland, forest, or desert. | | | e. | Find examples of endangered Utah plants and animals and describe steps being | | | l C. | taken to protect them. | | | | taken to protect them. | | | Oh | jective 5.3: Use a simple scheme to classify Utah plants and animals. | | | Ob | jective 3.3. Ose a simple scheme to classify Otah plants and animals. | | | a. | Explain how scientists use classification schemes. | | | b. | Use a simple classification system to classify unfamiliar Utah plants or animals | | | D. | (e.g., fish/amphibians/reptile/bird/mammal, invertebrate/vertebrate, | | | | tree/shrub/grass, deciduous/conifers). | | | - | uce/sinuo/grass, uceruuous/comiers). | | | Oh | icative 5 4. Objective 4. Observe and record the behavior of Utah animals | | | Ob | jective 5.4: Objective 4: Observe and record the behavior of Utah animals. | | | <u> </u> | Observe and record the behavior of hinds (a greening for your altrivial for 1 | | | a. | Observe and record the behavior of birds (e.g., caring for young, obtaining food, | | | _ | surviving winter). | | | b. | Describe how the behavior and adaptations of Utah mammals help them survive | | | | winter (e.g., obtaining food, building homes, hibernation, migration). | | | |----|--|--|--| | c. | Research and report on the behavior of a species of Utah fish (e.g., feeding on | | | | | the bottom or surface, time of year and movement of fish to spawn, types of food | | | | | and how it is obtained). | | | | d. | Compare the structure and behavior of Utah amphibians and reptiles. | | | | e. | Use simple classification schemes to sort Utah's common insects and spiders. | | | | | | | |